

Matter in Extreme Condition at X-ray Free-Electron Lasers

Bob Nagler

Bob.Nagler@slac.stanford.edu

MEC studies with XUV and X-ray FEL radiation

Optical laser excitation

$$\omega < \omega_p$$

XUV and X-ray laser excitation

$$\omega > \omega_p$$

ω_p is typically 10-15 eV (UV)

Requirements

1. XUV or X-ray wavelength
2. Short pulses, sub-ps
3. Lots of photons

HEDS instrument at the European X-FEL

Experiments at other Facilities:

FLASH: WDM creating

Thomson Scattering on Dense He

At LCLS

SXR:

solid density Al Plasma

Plasma kinetics in Al Plasma

XPP:

Diffraction on Shocked Iron

Fourier Domain Interferometry on X-ray heated matter

CXI:

Diffraction on Shocked Iron

MEC:

Phase Contrast Imaging of Shocks

Diffraction on Shocked nanocrystals

Structural transition in shocked SiO₂

XANES in Warm Dense Ag and Mb

Quasi-elastic scattering Dense Plasmas

Upcoming experiments at MEC:

Phase transition in shocked Bi

Compression measurement using inelastic X-ray scattering

Phase transition of Fe using XANES

Ion-ion scattering feature in WDM

Complex refractive index measurement of WDM using HHG

- Creating Transparent Aluminum in Flash
- Measuring highly ionized charge states in solid Al (SXR)
- Phase contrast imaging of shocked solids
- Structural transition in shocked quartz
- Inelastic scattering on dense plasmas
- XANES in Warm Dense Ag and Mb

Creating WDA Aluminum at FLASH

large collaboration: Oxford University, DESY, SLAC, LBNL, LLNL, Rostock University, U. Jena, etc.
(see Nagler et al. Nature Physics 5, 1341 (2009))

Aluminium

Magnesium

Saturable absorption in Aluminium

Electron configuration in atomic aluminium:

L-edge shift

L-edge shift

L-edge shift

Measuring highly ionized charge states in solid Al (SXR)

X-ray spectrometer: Al K-alpha emission **1460–1680 eV**

S. M. Vinko¹, O. Ciricosta¹, B. I. Cho², K. Engelhorn², H.-K. Chung³, C. R. D. Brown⁴, T. Burian⁵, J. Chalupsky⁵, R. W. Falcone^{2,6}, C. Graves⁷, V. Hájková⁵, A. Higginbotham¹, L. Juha⁵, J. Krzywinski⁷, H. J. Lee⁷, M. Messerschmidt⁷, C. D. Murphy¹, Y. Ping⁸, A. Scherz⁷, W. Schlotter⁷, S. Toileikis⁹, J. J. Turner⁷, L. Vysin⁵, T. Wang⁷, B. Wu⁷, U. Zastrau¹⁰, D. Zhu⁷, R. W. Lee⁷, P. A. Heimann², B. Nagler⁷ & J. S. Wark¹

Electronic structure of Aluminium

Neutral Al

Photo-excitation

Electronic structure of Aluminium

Neutral Al

K-alpha emission

Electronic structure of Aluminium

Ionized Al

Electronic structure of Aluminium

Ionized Al

K-alpha emission

FEL photon energy: 1830 eV

Physical recombination process

K-shell spectroscopy of Hot Dense Aluminium

K-shell spectroscopy of Hot Dense Aluminium

Phase Contrast imaging of Shockwaves in solids

At TUD

Andreas Schropp
Christian Schroer
Robert Hoppe
Vivienne Meier
Jens Patommel
Dirk Samberg
Frank Seiboth

At SLAC

Jerry Hastings
Brice Arnold
Eric Galtier
Hae Ja Lee
Bob Nagler

At LLNL

Rip Collins
Damian Hicks
Yuan Ping

High-Resolution X-Ray Phase Contrast Imaging

- ▶ imaging with secondary point source: efficient use of fluence
- ▶ phase contrast: for quantitative results, phase retrieval required

MEC Setup

detector flight tube MEC-vacuum chamber

pinhole sample Be-CRLs linear stage

Focusing by Be-CRLs

Stack of $N=20$ Be-CRLs ($R = 50\mu\text{m}$, $R_0=150\mu\text{m}$):

- ▶ $f = 250\text{mm}$ ($\sim L_2$)
- ▶ diffraction limited spot size of $d_t = 114\text{nm}$
- ▶ FOV $\sim 100\mu\text{m}$

